


★ WHAT'S THEIR STORY? ★

Alexander the Great

Andrew Langley


★ WHAT'S THEIR STORY? ★

Alexander the Great

Alexander the Great

Electronic book published by ipicturebooks.com
24 W. 25th St.
New York, NY 10010

For more ebooks, visit us at:
<http://www.ipicturebooks.com>

All rights reserved.

Text © 1997 by Andrew Langley
Illustrations © 1997 by Oxford University Press

Originally published by Oxford University Press UK in 1997

No part of this book may be reproduced or transmitted
in any form or by any means, electronic or mechanical,
including photocopying, recording, or by any information
storage and retrieval system, without permission in writing
from the publisher.

e-ISBN 1-58824-273-0

Library of Congress Cataloging-in-Publication Data
Langley, Andrew.

Alexander the Great / Andrew Langley : illustrated by Alan Marks.
p. cm. — (What's their story?)

1. Alexander, the Great, 356–323 B.C.—Juvenile literature.
 2. Generals—Greece—Biography—Juvenile literature. 3. Greece—History—Macedonian Expansion, 359–323 B.C.—Juvenile literature.
 4. Greece—Kings and rulers—Biography—Juvenile literature.
- [1. Alexander, the Great, 356–323 B.C. 2. Kings, queens, rulers, etc.
3. Generals. 4. Greece—History—Macedonian Expansion,
359–323 B.C.] I. Marks, Alan, 1957– . II. Title. ill. Series.

DF234.L33 1997

938'.07'092—dc21

[B] 97–24192

CIP

AC

★ WHAT'S THEIR STORY? ★

Alexander the Great

THE GREATEST RULER OF
THE ANCIENT WORLD


ANDREW LANGLEY

Illustrated by Alan Marks

Imagine ruling the whole world. That's what Alexander the Great set out to do, 2,300 years ago. He led his army from Greece to India and built the biggest empire ever seen.

Alexander was born in 356 B.C. in Macedonia, the most powerful state in Greece. His father, Philip, was the king. Philip had once been a handsome, dashing general, but now he was a battle-scarred old soldier, with a lame leg and only one eye.


Alexander's mother, Olympias, was tough as well. She had a fierce temper and was quick to have her rivals and enemies put to death. She was very fond of poisonous snakes. It was said that she even kept snakes in her bed!

With parents like these, it is no surprise that Alexander grew up to be brave and adventurous.


Even at the age of 12, Alexander showed how brave he was. One day he went with his father to see a fine new horse, a present from a friend.

The horse seemed to be completely wild. It bucked and kicked and reared, so that no one could ride it. In disgust, Philip ordered it to be led away.

But Alexander saw that the poor animal was not bad-tempered. It was simply frightened—of its own shadow! The boy ran forward and turned the horse's head toward the sun. Now the shadow was out of sight, behind it.


Alexander stroked the horse until it was calm. Then he swung himself up onto its back and rode around the stable yard. Philip stared in amazement. Then, bursting with pride for his son, he gave him the horse to keep. It was named Bucephalus, and it was to carry Alexander on all his greatest adventures.


The young Alexander was not just a fine horseman. He could run, wrestle, fight with a sword, play music, and sing.

Philip hired a famous scholar named Aristotle to be the boy's teacher. From Aristotle, Alexander learned about countries and peoples outside Greece.


Among the other pupils was a boy named Hephaestion. He quickly became Alexander's best friend. Their friendship was to last for the rest of their lives.


Alexander had his first taste of war when he was only 16. He was left in charge of Macedonia while his father was abroad, and he led an army against a band of rebels and defeated them. But he had to learn about leadership very fast. In 336 B.C., Philip was murdered—and Alexander became the new king of Macedonia. He was just 20 years old.


The news of Philip's death spread quickly. His enemies in Greece saw their chance to break free of Macedonian rule. Alexander had to show that he was as strong and ruthless as his father. The biggest threat came from the city of Thebes. Its people rose in revolt against Macedonia and called on others to join them.


At the head of his army, Alexander raced south and camped outside the walls of Thebes. He ordered the rebels to surrender. They refused. Alexander moved his troops to the city gates. Still, the Thebans would not give in.

Then came a moment of luck. One of Alexander's officers forced his way inside the walls and began fighting for his life. Alexander had to help him. His soldiers poured through the gates and smashed the Theban army.

Alexander ordered the whole city to be pulled down. Only one house was spared—because a famous poet had once lived there!


Alexander was now in control of the Greek states. But this was not enough for him. He wanted to go on and conquer the vast Persian Empire to the east. Many years before, the Persians had invaded Greece. It was time to take revenge!

So the Macedonian army sailed to Asia Minor. The excited Alexander was the first man to leap ashore. He hurled a spear into the sand, to show that he claimed the land as his.


The enemy leader was Darius, the Great King of Persia. He had to be found and defeated. Swiftly, the Macedonians swept aside a strong Persian army. But Darius was not there. He had fled to Syria.

Alexander followed him. The quickest way to Syria was through a narrow mountain gap called the Cilician Gates, which was only as wide as four men. Alexander made a surprise attack at night. The Persian guards were so terrified that they ran away.


Alexander caught up with Darius near the town of Issus (in modern Turkey). His attack was swift and deadly. He captured the king's camp, but once again Darius ran away, leaving his soldiers to be killed by the invaders.

After this great victory, Alexander marched down the coast. He captured town after town, until he came to the port of Tyre. This was built on an island, and so its people thought they were safe from attack. They mocked Alexander when he sent offers of peace. They even threw his messengers over the city walls!


But Alexander was determined to capture Tyre. His men built a road out over the sea to the island. This took more than half a year, for the sea was very deep. Giant catapults hurled stones to smash holes in the walls. Then wooden towers were pushed along the road. Alexander's soldiers poured out from them into the city. After a savage battle, the people of Tyre were forced to surrender.


Alexander moved on southward to Egypt, the richest land on the Mediterranean coast. Here, there was no need to fight. The Egyptians welcomed him as their new pharaoh, or king. But Alexander had two important things to do.

First, he wanted to make sure of his power by founding a great new city. He sailed down the Nile River to the coast, where he ordered the city to be built. He even laid out its boundaries by taking flour from his soldiers' packs and sprinkling it on the ground. The city was called Alexandria.


The second journey was more mysterious. Alexander rode far out into the baking desert, to the little town of Siwah. Here was a shrine, where a great god called Amun could foretell the future. Alexander asked Amun whether his conquest of Persia would succeed. The god told him that he would conquer the whole world!

Now it was time to finish the war with Darius. Alexander led his men deeper into Asia. At last they reached a plain near the village of Gaugamela, where they saw yet another Persian army.

It was enormous! There were more than 200,000 Persians. Some rode on warhorses, some in chariots, and some on elephants. The rest were foot soldiers. Alexander had only 47,000 men.


An illustration of Alexander the Great on his horse Bucephalus during the Battle of Issus. Alexander is in the foreground, wearing a red cape and a helmet with a plume, looking back over his shoulder with a determined expression. He is holding a spear. Behind him, a long line of Macedonian soldiers in similar armor follows, also holding spears. The background shows a blue sky with white clouds. In the lower foreground, several Persian soldiers are visible, some wearing purple and white head coverings, looking up at Alexander with expressions of awe or fear. They are also holding spears.

The battle began. At first, the Persian cavalry drove back the Macedonians. But then Alexander saw a gap in the center of the enemy line, where Darius stood. Mounted on Bucephalus, he rode straight at the king. His horsemen galloped after him.

In his golden armor, Alexander was a terrifying sight. Darius, in panic, turned and fled. Many of his followers also ran away, pursued and hacked down by the Macedonian cavalry. It was a triumph for Alexander. He had smashed Darius's army and was ready to seize control of the giant Persian Empire.

There was no stopping Alexander now. One by one, the magnificent cities of the Persian Empire surrendered to him. The grandest of all was Persepolis, the capital city. In its vast royal palace, Alexander found an amazing store of treasure. This was soon loaded on to pack animals and carried away.


Then Alexander ordered the palace to be set on fire. Flames roared through the beautiful building, destroying everything but the stone walls. At first, the soldiers thought it was an accident, and ran to get water to throw on the flames. But Alexander stopped them. He wanted the palace to burn. It was a sign that he had defeated the Persian king.


Meanwhile, far away, Darius lay dead. He had been stabbed by his own generals. Now Alexander had no rival. He could call himself Great King of Persia.


Alexander now ruled a massive empire, stretching from Greece to Syria and Egypt. Surely this was big enough for him? But it wasn't. Alexander dreamed of being king of all Asia. He would go on with his conquests, until he reached the edge of the world! (In those days, of course, nobody knew how big Asia was.)


So he set off toward the east. And his soldiers followed. Alexander was such a powerful and inspiring leader that they would have gone with him anywhere.


They marched to Afghanistan and up into the mountains of the Hindu Kush. They trudged through ice and snow, gasping in the thin air. Their food ran out and they had to eat their horses and mules—raw. At last they came down on to the plains of India. It was here that Alexander married Roxana, an Indian princess.


Alexander swept through India, defeating the local kings. One tribe retreated to a stronghold on the mountain of Pir-Sar. This mighty peak, with deep ravines on every side, seemed to be safe from all attack.


But Alexander had other ideas. He ordered every man to cut a hundred wooden pointed sticks. With these stakes, and tons of earth and rock, they began to fill in one of the ravines. It was more than 656 feet (200 meters) deep, yet they built a bridge across in only three days.


At dawn, followed by 700 carefully chosen soldiers, Alexander hauled himself up the cliff and charged the terrified Indians. Many were so desperate that they threw themselves over the cliffs. In a few minutes, the Macedonians had captured the mountain.


Alexander had conquered northern India. And still he would not give up. His great warhorse, Bucephalus, died of old age, but Alexander marched on. In the end, his men stopped him. They refused to go any farther. They were tired and scared and homesick.

Alexander was furious, but for the first time he was beaten. He agreed to turn back to Greece. He sent one half of his army by ship, led by his admiral Nearchus. He led the other half along the coast.


He soon found that he was heading into a nightmare. He and his soldiers had to cross a desert of soft scorching sand. There was no food, and little water. Anyone who fell ill was simply left behind to die.

Alexander suffered with his men. Once, a tiny trickle of water was found, just enough to fill a helmet. It was offered to Alexander. But he tipped it onto the sand because he knew his troops could not share it.


Alexander was not just a great general and a brave fighter. He wanted all the people in his huge empire to live together in peace. So he did not give all the important jobs to Greeks. Many Persians were appointed as governors.

When he got back to Persia, he invited 90 of his officers to a mass wedding. It took place in a huge tent, held up by pillars 33 feet (10 meters) high, covered in jewels and hung with gold curtains.


Here, the officers were married to Persian brides. They had no choice—Alexander's orders had to be obeyed! And besides, the emperor himself was marrying a Persian princess as his second wife. This was his way of uniting Greece and Persia.


As Alexander grew more powerful, his dreams became grander and wilder. He began to believe that he was a god. He ordered everyone to bow down before him. But at the same time, he grew sadder and more bad-tempered. When his dear friend Hephaestion died, Alexander wept for many days.

After a feast in 323 B.C., Alexander fell ill. His many war wounds had left him weak, and his doctors knew that he was dying. His old army friends begged to see him one last time. As they filed past his bed, Alexander could no longer speak or move. Soon afterward, he was dead.


Alexander was just 32 years old when he died. He is remembered as a heroic leader and the greatest general in history. But he also changed the world. By his conquests, he brought East and West together for the very first time.